700 E. Main Street Suite 1410, Richmond, Virginia 23219 804-782-9430 x 13, jill@vplc.org, www.vplc.org January 20, 2014 To: Honorable Members, HHR Subcommittee, Senate Finance Committee From: Jill Hanken, Staff Attorney ## **Extend Health Insurance to Low-Income, Uninsured Virginians** Under the Affordable Care Act (ACA), the federal marketplace is now selling <u>private</u> health insurance. People with income between 100% - 400% of the Federal Poverty Line (FPL) are eligible for tax subsidies to help them pay for monthly premiums. Individuals with income <u>under 100% FPL</u> are not eligible for tax subsidies. If they don't qualify for Virginia's current Medicaid program, they fall into the <u>Coverage Gap</u>, where they will likely remain uninsured. (Attachment 1) You can <u>Close the Coverage Gap</u> by extending insurance to uninsured adults through the ACA Medicaid option. # 1. 400,000 uninsured Virginians could get coverage. These are mostly very low income, working adults who are not offered or cannot afford insurance. - Virginia's <u>current</u> program is very restrictive. Eligibility for adults is among the lowest in the U.S. - o Average parents' eligibility is about 40% FPL (under \$10,000 /yr. for family of 4). - Even disabled people must have income under 80% FPL to qualify for regular coverage (about \$9400/yr.) - Non-disabled adults without children <u>cannot get Medicaid in Virginia</u>, <u>no matter</u> <u>how poor they are.</u> - The new Medicaid income eligibility level would be 138% FPL. (e.g. \$15,856/year for an individual; \$32,499/year for a family of 4.) - Basic coverage would include preventive care, services for chronic conditions and mental health. - The newly eligible would include: - Children who lose their Medicaid at age 19 - Individuals declared disabled by Social Security who must still wait 24 months for Medicare - Working adults/parents who aren't offered or can't afford job-based insurance - Patients receiving mental health services at Community Services Boards - Other uninsured low income adults who are suffering from mental illness, but do not have access to mental health services and necessary prescriptions - Inmates in prisons/jails who could get coverage for hospital care while they are incarcerated and full coverage upon release to assist with successful re-entry. - Older adults (ages 50-64) with chronic conditions # 2. Reforming Medicaid must be an ongoing process. The reforms in the 2013 Budget are well underway and meet stated requirements. - The Medicaid Innovation and Reform Commission has met throughout the year and has actively monitored DMAS' progress on reforms. - Progress to date appears to meet the 2013 requirements. See http://mirc.virginia.gov/documents/12-17-13/VI%20-%20Matrix%20-%20Medicaid%20Reform%20Overview.pdf - Phase I reforms (to better coordinate care, improve oversight and reduce costs) are all underway or progressing without delay. - Many Phase 2 reforms (commercial-like benefits, patient responsibility, link payments to outcomes) are addressed in DMAS' 2013 MCO Contract, and other issues are linked to a decision to expand coverage. - Phase 3 reforms (moving all LTC care populations into managed/coordinated care) are being discussed and planned. The Budget language only requires DMAS to "begin designing the process and obtaining federal authority". [HB 29 Item 307 RRRR.4; HB 30 Item 301 TTT.4] - Over 9 years (SFY 14- SFY22), the cumulative GF savings from reforms is estimated at \$750.8 million. (Medicaid: Next Steps, 2013 Senate Finance Committee Retreat, p. 37) ### 3. Virginia Must Find Common Ground to Close the Coverage Gap. - Our neighbors in West Virginia, Kentucky, Ohio, Delaware, Maryland and D.C. offer coverage at all income levels. - Innovative proposals from Arkansas, Iowa and Michigan have been approved by the federal government to extend coverage in those states. - There is flexibility to design a program to expand adult coverage in Virginia that incorporates desired policies and reforms. - Virginia can build upon its newly created "Cover Virginia" website (coverva.org) and call center, and the revised DSS online eligibility system. ## 4. Delay hurts Virginians and Virginia's Economy. - 100% federal funding is available through 2016. By using those funds as soon as possible, Virginia is able to set aside more early savings for future use. - Delay is costing Virginia \$5 million /day since January 1 - Delay costs uninsured Virginians too. Every day, there are people in the Coverage Gap who can't get health care they need. Many have suffered serious illnesses or accidents; many incur thousands of dollars of bills they will never be able to pay. Over 100 diverse organizations, provider/consumer groups and localities make up the Healthcare for All Virginians coalition (Attachment 2). We urge you to find a way forward to Close the Coverage Gap and protect the health and financial wellbeing of hundreds of thousands of uninsured Virginians! # Affordable Care Act Income Levels At a Glance # 2013 Federal Poverty Guidelines* | Household Size** | 100% | 133% | 150% | 200% | 300% | 400% | |---------------------------------|----------|----------|----------|----------|----------|----------| | 1 | \$11,490 | \$15,282 | \$17,235 | \$22,980 | \$34,470 | \$45,960 | | 2 | 15,510 | 20,628 | 23,265 | 31,020 | 46,530 | 62,040 | | 3 | 19,530 | 25,975 | 29,295 | 39,060 | 58,590 | 78,120 | | 4 | 23,550 | 31,322 | 35,325 | 47,100 | 70,650 | 94,200 | | 5 | 27,570 | 36,668 | 41,355 | 55,140 | 82,710 | 110,280 | | 6 | 31,590 | 42,015 | 47,385 | 63,180 | 94,770 | 126,360 | | 7 | 35,610 | 47,361 | 53,415 | 71,220 | 106,830 | 142,440 | | 8 | 39,630 | 52,708 | 59,445 | 79,260 | 118,890 | 158,520 | | For each additional person, add | \$4,020 | \$5,347 | \$6,030 | \$8,040 | \$12,060 | \$16,080 | ^{*}Income = Adjusted Gross Income + Social Security + Foreign Income + Non-taxable Interest **100% - 400% -** Tax credits are available for products purchased in Marketplace. Under 100% - No Tax Credits Available, but people may: - buy full-priced coverage through the Marketplace; - qualify for current Medicaid (income limits vary by category) - fall into Virginia's Medicaid Gap. - There are also special rules for legally residing immigrants with income under 100%. Some may qualify for tax credits in the Marketplace. **Over 400%** - No Tax Credits Available, but people can still buy full-priced coverage through the Marketplace. **Under 250%** - Eligible for "Cost-Sharing Reductions", but <u>only if</u> a silver plan is purchased. ^{**}Household = Tax Filing Unit #### **2014 SUPPORTERS** **AARP Virginia** American Assn. of University Women of Virginia American Cancer Society - Cancer **Action Network** American Heart Assn. **Arlington County** **Arlington Free Clinic** Boehringer Ingelheim Pharmaceuticals Bon Secours Virginia Brain Injury Assn. of Virginia Celebrate Healthcare Central Virginia Health Services Chesapeake Care, Inc. CHIP of Virginia City of Alexandria City of Richmond **Coverage Counts** **CrossOver Healthcare Ministries** Delta Sigma Theta Sorority, Inc. Virginia Beach Alumnae Chapter Direct Care Alliance Endependence Center **FACETS** Fairfax County Fan Free Clinic Free Clinic of the New River Valley Gloucester-Mathews Free Clinic **Greater Prince William Community** Health Center Greene Care Clinic H.E.A.L.T.H. NOW, Virginia HealthWorks for Northern Virginia Hemophilia Assn. of the Capital Area Inova Health System Instructive Visiting Nurse Assn. (IVNA) Jewish Community Relations Council of **Greater Washington** League of Women Voters of Virginia League of Women Voters, Richmond Metro Area (LMV-RMA) Legal Aid Justice Center Legislative Coalition of Virginia Nurses Leukemia & Lymphoma Society Mental Health America of Virginia Mental Health America – New River Valley National Alliance on Mental Illness of Virginia National Assn. of Social Workers – Virginia Chapter National MS Society – Virginia Chapters National Physicians Alliance - Virginia Nonprofit Virginia Northern Virginia Family Service NOVA ScriptsCentral Otsuka America Pharmaceuticals, Inc. Patient Services. Inc. Parents as Teachers State Office Partnership for People with Disabilities at VCU Piedmont Access to Health Services, Inc. (PATHS) Piedmont Regional Dental Clinic Planned Parenthood Advocates of Virginia Prevent Child Abuse Hampton Roads Prevent Child Abuse Virginia **ProgressVA** Rappahannock Legal Services, Inc. Richmond Orthopedics Rx Partnership SEIU – Virginia 512 Social Action Linking Together (SALT) The ARC of Virginia The Commonwealth Institute for Fiscal Analysis VCU – American Medical Student Assn. Virginia Adult Day Health Services Assn. Virginia AFL-CIO #### Healthcare for All Virginians 2014 Supporters Continued Virginia Assn. of Area Agencies on Aging Virginia Assn. of Centers for Independent Living Virginia Assn. of Community Psychiatric Nurses Virginia Assn. of Community Services Boards Virginia Assn. of Free and Charitable Clinics Virginia Breast Cancer Foundation Virginia Chapter of Doctors for America Virginia Chapter, National Organization for Women Virginia Coalition of Latino Organizations (VACOLAO) Virginia Coalition to End Homelessness Virginia Community Healthcare Assn. Virginia Consumer Voices for Healthcare Virginia Council of Nurse Practitioners Virginia Dental Assn. Virginia Elder Rights Coalition Virginia First Cities Virginia Health Care Foundation Virginia Hemophilia Foundation Virginia Interfaith Center for Public Policy Virginia March of Dimes Virginia Medical Legal Partnership Virginia Network of Private Providers Virginia New Majority Virginia Nurses Assn. Virginia Oral Health Coalition Virginia Organizations Responding to AIDS (VORA) Virginia Organizing Virginia Podiatric Medical Assn. Virginia Poverty Law Center Virginia Public Health Assn. Virginia Rural Health Assn. Virginia Rural Health Resource Center Voices for Virginia's Children Volunteers of America Chesapeake For more information, please visit www.havcoalition.org or Email havcare@gmail.com.